
BBC Learning English
News about Britain
February 2009
Valentine's Day, or Love is in the Air

News about Britain © British Broadcasting Corporation 2009
 Page 1 of 6

bbclearningenglish.com

It’s that time of the year when couples show their love for each other by sending cards, flowers

and chocolates. But Valentine’s Day is not only about public displays of affection: in recent

years it has also become big business. In the UK alone, more than £20 million is spent on flowers,

whilst in the United States over $1 billion is forked out on chocolates.

Although Valentine’s Day has become a global industry with more than 80 million roses sold

worldwide, the origins of the day are unclear and hidden in the mists of time. Nobody knows

exactly who St Valentine was, although some historians suggest he was a Roman martyred in the

third century AD by a Roman Emperor. It is said that the first recorded Valentine’s card was sent

by the imprisoned Duke of Orleans in 1415. It is believed that he sought solace from his

confinement by writing love poems to his wife.

Valentine’s Day, or its equivalent, is now celebrated in many countries around the world.

However, the traditions often differ from place to place. In Japan, for example, it is customary for

the woman to send chocolates to the man, whilst in Korea April 14th is known as ‘Black Day’ and

is when the unfortunate men who received nothing on Valentine’s Day gather to eat noodles and

commiserate with each other.

Technological developments have also played their part in keeping Valentine’s Day relevant in

the 21st century. Valentine’s e-cards have been all the rage in recent years. However, internet

security experts urge web users to be wary as malicious hackers could use e-cards to spread

viruses and spyware.

Valentine’s cards can also be used for less than romantic purposes. Police in the UK city of

Liverpool sent Valentine’s cards to criminals who failed to appear in court or have not paid fines.

The cards contained the verse, “Roses are red, violets are blue, you’ve got a warrant, and we’d

love to see you.” Who says romance is dead?

News about Britain © British Broadcasting Corporation 2009
 Page 2 of 6

bbclearningenglish.com

Glossary

public displays of affection – showing your

feelings of liking or love for someone in

public

forked out – forced to spend (colloquial)

hidden in the mists of time – too old for

anyone to remember/confirm/clarify

martyred – killed because of his beliefs

recorded – known, documented imprisoned – put in jail

sought solace – tried to find comfort confinement – imprisonment

equivalent – here, a special occasion that has

the same meaning and purpose

customary – normal, usual

commiserate with – show sympathy for e-cards – short for electronic cards, i.e.

virtual cards that are sent via the internet

all the rage – very popular wary – here, careful

malicious hackers – people who access other

people's computers with bad intentions (e.g.

to look for their personal information, like

credit card details, or to stop their computers

working properly)

viruses – here, computer programs which can

make copies of themselves, preventing the

computer from working properly

spyware – computer programs that reveal the

identity of a computer user

warrant – a document that gives police

specific powers, e.g. the right to search or

arrest somebody

Read and listen to the story online:

http://www.bbc.co.uk/worldservice/learningenglish/newsenglish/britain/090210_valentine.shtml

http://www.bbc.co.uk/worldservice/learningenglish/newsenglish/britain/090210_valentine.shtml

News about Britain © British Broadcasting Corporation 2009
 Page 3 of 6

bbclearningenglish.com

1. Reading Quiz

Are these sentences true or false? Or is the answer not given in the text? Circle the correct
answer.

1. St Valentine was a famous Roman Emperor who was famous as a romantic.
 True / False / Not given

2. The very first Valentine’s card was sent over 500 years ago.
 True / False / Not given

3. Disappointed Korean men who have received no Valentine's cards eat a special dish in
 April.
 True / False / Not given

4. Some Valentine’s cards are now sent through cyberspace.
 True / False / Not given

5. Lonely policemen in Liverpool are looking for love by sending out many Valentine’s cards.
 True / False / Not given

News about Britain © British Broadcasting Corporation 2009
 Page 4 of 6

bbclearningenglish.com

2. Love idioms: guess their meanings!

See if you can match these commonly used idioms connected to love with the correct
definition:

1. to be head over heels in love a. to be attracted to someone without publicly

showing it

2. to fall for b. to get married

3. to tie the knot c. to fall in love to with somebody

4. to have a crush on someone d. to be very much in love

Now try and complete the following sentences using one of the above idioms in the
correct form:

1. My fiancée and I have been engaged for nearly a year so we’re going to
 ________ in the summer.

2. I ________ one of my workmates but I’m too shy to tell him.

3. She is __________ in love with her new boyfriend. She talks about him all
 the time. It’s getting quite boring now.

4. I ________ my girlfriend the first time I saw her and I’m still crazy about
 her now.

News about Britain © British Broadcasting Corporation 2009
 Page 5 of 6

bbclearningenglish.com

3. Wordsearch

Try to find the words associated with Valentine's Day in the puzzle below.

There are ten words to find. Words can be written horizontally (g), vertically (i) or
diagonally (m)

a s v r h j c u p i d t

s h e a r t g r w u h k

c h r y l o n c r n u c

h t e h l n i o g r s e

o f e r o x z u b a b a

c c l o v t i p c r a m

o s w a e n c l k e n r

l f e i t f y e r s d t

a d f g f a h r b j e r

t w e r t e n c a r d o

e s l a t e r e e m d s

c o r o m a n c e w h e

love chocolate romance wife cupid
couple card husband rose heart

News about Britain © British Broadcasting Corporation 2009
 Page 6 of 6

bbclearningenglish.com

Answers

1. Reading Quiz

1. St Valentine was a famous Roman Emperor who
 was famous as a romantic.
 False

2. The very first Valentine’s card was sent over 500 years
 ago.
 True

3. Disappointed Korean men who have received no
 Valentine's cards eat a special dish in April.
 True

4. Some Valentine’s cards are now sent through cyberspace.
 True

5. Lonely policemen in Liverpool are looking for love
 by sending out many Valentine’s cards.
 False

2. Love idioms: guess their meanings!

See if you can match these commonly used idioms connected to love
with the correct definition:

1. d
2. c
3. b
4. a

Now complete the following sentences using one of the above idioms in
the correct form:

1. My fiancée and I have been engaged for nearly a year so we’re going to
 tie the knot in the summer.

2. I have a crush on one of my workmates but I’m
 too shy to tell him.

3. She is head over heels in love with her new
 boyfriend. She talks about him all the time. It’s
 getting quite boring now.

4. I fell for my girlfriend the first time I saw her
 and I’m still crazy about her now.

 3. Wordsearch

 c u p i d

 h e a r t h

c c u

h l o s

o o u b

c v p a

o w e l n

l i e d

a f r

t e c a r d o

e s

 r o m a n c e e

